DOCUMENT RESUME ED 098 600 CS 201 693' AUTHOR Campbell, Laurence R. TITLE High School Newspaper Problems: Expectations for Newspaper Staff Hembers: Cooperative Efforts to Solve School Press: The Newsmagazine--Asset or Liability: Newspaper Advisers and Freedom of the Press (Exploratory Studies). INSTITUTION Quill and Scroll Studies, Tallahassee, Fla. PUB DATE 74 NOTE 23p. EDRS PRICE MF-\$0.75 HC-\$1.50 PLUS POSTAGE DESCRIPTORS *Educational Research: Faculty Advisors: Preedom of Speech; *Journalism; *National Surveys; Research Tools: School Newspapers; Secondary Education; *Student Publications: *Teacher Attitudes #### ABSTRACT This document contains five exploratory studies into the problems faced by high school journalism teachers and publications advisors. "High School Newspaper Problems" investigates the areas of finance, facilities, censorship, freedom of speech, and staff recruitment; "Expectations for Newspaper Staff Hembers as Learners" samples the views of newspaper advisors and teachers responsible for high school journalism activities; "Cooperative Efforts to Solve School Press Problems" contains advisors' responses to statements about their high school regional and state press associations; "The Newsmagazine--Asset or Liability" explores the merits of the newsmagazine; and "Newspaper Advisers and Freedom of the Press" surveys the attitudes held by newspaper advisors toward freedom of the press. Because of insufficient data, no conclusions were reached. (RB) US DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DIAGONATION BY A REPRODUCED EXACTLY AS MELETIFED FROM THE PERSON OR ORGANIZATION ORIGIN ATTING IT POINT OF STEW OR OPINION, STATED DO NOT NECESSARILY REPRESENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSITION ON POLICY ### HIGH SCHOOL NEWSPAPER PROBLEMS | A Quill and | SCFO | i Study | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | page | • | |--------------|-------|---------|----|-----|-----|----|---|----|----|----|---|---|---|---|---|---|------|---| | EXPECTATIONS | FOR I | NEWSPAP | ER | S. | TAI | FF | M | E۲ | 1B | ER | S | | | | | | | | ### As Learners An Exploratory Study ## COOPERATIVE EFFORTS TO SOLVE SCHOOL PRESS #### PROBLEMS An Exploratory Study ### THE NEWSMAGAZINE - ASSET OR LIABILITY An Exploratory Study # NEWSPAPER ADVISERS AND FREEDOM OF THE PRESS An Exploratory Inquiry . . by Dr. Laurence R. Campbell Director of Quill and Scroll Studies P.O. Box 3425 Tallahassee, Florida 32303 (Limited research resources have made it necessary to undertake some projects as exploratory studies to sample opinion and test the instrument in the event that more comprehensive inquiry may be made later.) A Quill and Scroll Study by Dr. Laurence R. Campbell, Director Standards of newspaper evaluation and critical services are not unattainable. Yet many high school newspapers each summer fall short of top ratings or the next rating of First Class. Why? They are hurting; they have problems. These problems were identified again in May, 1974, in a questionnaire sent to many newspaper advisers in the Far West, Rocky Mountains, and Texas. These problems are listed in four tables. Teachers who participate in these studies are conscientious; they are professional; they are sincere. They hope such studies way help expose the relations between cause and effect. When their newspaper achieves high ratings, they succeed despite obstacles. #### Problems may be classified thus: - 1) Problems which involve the adult human equation in the school the active support of the principal, English department, library. - 2) Problems of finance which unless solved make it difficult if not impossible to publish news while it is news. - 3) Problems of facilities and space as well as library resource material's in journalism-mass media. - 4) Problems of staff recruitment, organization, instruction, and guidance which depend on whether the staff is conducted on an extra-curricular basis or has the benefit of basic and advanced journalism courses. - Problems of the adviser-teacher, some of whom are handicapped by insufficient professional preparation and others by awkward schedules, heavy loads, and, in some schools, the authoritarian attitudes of the board of education and administration in repudiating the First Amendment by censorship. Actually many if not all of these problems could be solved within five years by enlightened action of the administration in removing obstacles. Accrediting agencies, state departments of education, and similar agencies could expedite prompt action. To be sure, problems of public and non-public high schools, of middle schools and senior high schools differ. Local situations vary. Nor do all advisers who:ly agree on what the newspaper should do for staff members or the school. TABLE 1.- Cooperation as a Problem. | | No Froblem | Minor Problem | Major Problem | |--------------------|------------|---------------|---------------| | Board of education | 48 | | İ | | Advertisers | 35 | 28 | 5 | | Coaches | 39 | 19 | 3 | | English Dept. Head | 57 | 5 | 0 | | English teachers | 56 | 5 | 1 | | English supervisor | 57 | 0 | 0 | | Guidance office | 48 | 14 | v | | Librarian | 55 | 5 | 0 | | Parents | 49 | 12 | 0 | | Principal | 41 | 18 | 3 | | Printer | 22 | 18 | 14 | | Student council | 3 7 | 23 | 2 | | Yearbook staff | 43 | 4 | 3 | TABLE 2.-- Financing as a Problem | | No Problem | Minor Problem | Major Problem | |---|------------|---------------|---------------| | Selling single copies | 18 | 7 | 5 | | Seiling subscriptions | 19 | 9 | 7 | | Selling advertising | 23 | 18 | ٤, | | Writing timely ads | 20 | 17 | 7 | | Collecting for ads | 10 | 17 | 4 | | Keeping accurate records | 21 | 23 | 2 | | No subsidy from toard | 20 | 7 | 15 | | No other subsidy | 20 | 4 | !9 | | Raising money by other means | 17 | 11 | 14 | | No money to attend state school press conferences | 19 | 19 | 20 | | No money to send staffers to summer | . • | • • | | | press workshops | 10 | 10 | 35 | TABLE 3.--Editorial Staff Problems | | No Problem | Minor Problem | Major Problem | |---------------------------------|------------|---------------|---------------| | Meeting dead ines | 12 | 35 | 15 | | Observing style book | 10 | 40 | 14 | | Following written guidelines | 15 | 35 | 9 | | Attracting boys to staff | 39 | 19 | 6 | | Attracting girls to staff | 40 | 16 | 2 | | Writing news objectively | 23 | 33 | 5 | | Developing depth coverage | 11 | 31 | 21 | | Getting newsworthy photographs | 21 | 26 | 12 | | Providing desirable recognition | 30 | 22 | 7 | | Avoiding trivia, gossip, jokes | 42 | 14 | 6 | | Internal rivalry, jealousy | 34 | 26 | 7 | # BEST COPY ANDUABLE TABLE 4.--Other Problems | | No Problem | Minor Problem | Major Problem | |--------------------------------|------------|---------------|---------------| | Space is not well-designed | 24 | 20 | 17 | | Not enough typewriters | 20 | 27 | · 16 | | No dank room | 37 · | 12 | 13 | | Not enough lockable files | 30 | 19 | 14 | | Library books on journalism | 28 | 24 | 9 | | No journalism courses | 43 | 1 (| 6 | | No 2nd year journalism courses | 38 | 12 | io. | | No mass media courses | 35 | 19 | 9 | | Journalism textbook | 44 | · 13 | 2 | | No Quill and Scroll chapter | 37 | 10 | 11 | | Local economic situation | 38 | 12 | 6 | | Local political situation | 43 | 13 | 1 | | Local weather, flood, etc. | 49 | 5 | 0 | | Satisfying ethnic groups | 43 | 12 | 2 | | Adviser's heavy load | 17 | 24 | 15 | | Advisar's awkward schedule | 35 | 16 | 6 | # EXPECTATIONS FOR NEWSPAPER STAFF MEMBERS AS LEARNERS An Exploratory Inquiry by Quill and Scroll Studies by Laurence R. Campbell, Director Can teenagers learn to understand the problems and perform the tasks involved in producing a school newspaper? If so, under what conditions? What are reasonable expectations the adviser-teacher may adopt? These questions involve not only general objectives, but also specific objectives. Perhaps they should involve behavioral objectives related to cognitive, affective, or psychomotor skills. To answer such questions, it may be desirable to take an inventory of the skills needed to produce a letterpress, offset, or duplicated newspaper and to determine the conditions under which these skills may be efficiently developed. The purpose of this exploratory inquiry was, first, to sample the views of news-paper advisers in (1) California and (2) other western states and Texas, and, second, to examine the preparation of those responsible for instruction. Since the scope of the study was not great enough to provide the basis for conclusions, none are presented here, but 30 tables may provide the basis for discussion among advisers as well as for further investigation. Each table first presents a short statement related to a newspaper publishing task. To the left of each table is a column marked \underline{C} which refers to the California advisers and \underline{O} which refers to other advisers. Item I refers to the number of answers of those who thought the instruction could be provided wholly on an extra-curricular basis. Item 2 refers to the number of answers of those who thought that newspaper production correlated with a first year journalism course was necessary. Item 3 refers to the number of answers of those who thought production should be correlated with a second year journalism course. Perhaps the answers indicate a greater faith in the extra-curricular approach than might be expected. It would be interesting to see whether achievement in the evaluative or critical services supports this position. To the right of each table the column C and the column O also refer to California and other advisers. Item I refers to the number who believe that a newspaper adviser who has no college journalism courses can provide effective instruction. Item 2 refers to the number who believe that the newspaper adviser should have a minimum of 18 quarter or 12 semester hours. Item 3 refers to the number who believe that a major or degree in journalism is desirable. To be sure, there are self-taught advisers who care enough about their professional preparation to overcome some of their limitations. Unfortunately there are others who perceive no inadequacies and scorn exposure to depth study of journalism. | | | <u>c</u> | <u>0</u> | | <u>c</u> | <u>o</u> | |---|-----------|----------|----------|-----|----------|----------| | 1) Differentiate between news stories | | | | | | | | and other narratives | 1 | 10. | 4 | . 1 | . 10 | 4 | | | 2 | 18 | 14 | 2 | 14 | 14 | | | 3 | 18 | 14 | 3 | 13 | 8 | | 2) Write leads which answers 5 W's and | | | | | | | | how if necessary | ı | 11 | 7 | • | 11 | 4 | | • | 2 | 17 | 13 | 2 | 14 | 14 | | | 3 | 16 | 13 | 3 | 12 | 8 | | 3) Report and verify facts in school news | | | | | | | | situation | ı | 12 | 4 | I | 9 | 3 | | | 2 | 16 | 14 | 2 | 13 | 13 | | | 3 | 18 | 13 | 3 | 13 | 9 | | 4) Write news stories of 1, 2, 3, or 4 | | | | | | | | paragraphs | 1 | 12 | 7 | 1 | 12 | 4 | | | 2 | 17 | 13 | 2 | | 14 | | | 3 | 17 | 14 | 3 | 12 | 8 | | 5) Write longer news stories | 1 | 10 | 3 | ı | 7 | 2 | | _ | 2 | 14 | 11 | 2 | 13 | 11 | | | 3 | 19 | 14 | 3 | 11 | 9 | | 6) Write sports news stories | 1 | 12 | 6 | 1 | 10 | 3 | | | 2 | 16 | 11 | 2 | 14 | 12 | | | 3 | 17 | 14 | 3 | 10 | 9 | | 7) Write editorials supported by logic | • • • | • | | | • | | | and editorials | 1 | 9 | 4 | ı | 7 | 5 | | | 2 | 14 | 12 | 2 | 13 | 12 | | • | 3 | 18 | 13 | 3 | 13 | 8 | | 8, Write feature articles | | 9 | 6 | ı | 7 | 4 | | | 2 | 15 | 14 | 2 | 14 | 11 | | | 3 | 19 | 13 | 3 | 12 | 10 | | 9) Observe deadlines for newspaper | . | • • • • | | | | | | content | 1 | 11 | 5 | ı | 13 | 4 | | | 2 | 16 | 12 | 2 | 11 | 13 | | | 3 | 19 | 14 | 3 | 12 | 8 | | | | | C | 0 | | <u>c</u> | 0 | |-----|---------------------------------------|--------|----|--------|----|----------|----| | 10) | Prepare copy in the form required | | | | | | | | | for newspaper use | 1 | 9 | 6 | ł | 8 | 3 | | | | 2 | 19 | 14 | 2 | 14 | 12 | | | | 3 | 18 | 14 | 3 | 12 | 10 | | 11) | Observe style rules | 1 | 9 | 7 | t | 8 | 5 | | | | ^ | 19 | i3 | 2 | 13 | 11 | | | | | 18 | 14 | 3 | 12 | 10 | | 12) | Write 12-point, 14-point, 18-point | | | | | | | | | headlines | 1 | 7 | 5 | 1 | 9 | 13 | | | | 2 | 16 | 12 | | 13 | 13 | | | | 3 | 20 | 12 | 3 | 12 | 8 | | 13) | Plan the makeup of inside pages | 1 | 9 | 5 | 1 | 7 | 2 | | | | 2 | 13 | 10 | 2 | 14 | 12 | | | | 3 | 20 | 12 | 3 | 12 | 9 | | 14) | Plan the makeup of page one | ı | 10 | 5 | 1 | 7 | 2 | | | | 2 | 12 | 12 | | | 12 | | | | 3 | 19 | 14 | -3 | 12 | 9 | | 15) | Sell single copies or subscriptions | 1 | 7 | 3 | ł | 9 | 4 | | | | 2 | 15 | | 2 | 11 | 9 | | | | 3 | 14 | 9 | 3 | . 11 | 7 | | 16) | Sell advertising to local merchants | J | 7 | 3 | 1 | 9 | 3 | | | · | 2 | 15 | 10 | | | 10 | | | | 3 | 14 | 14 | 3 | H | 10 | | 17) | Write advertising with timely | | | | | _ | | | | sales appeai | 1 | 6 | 2 | l | 6 | 3 | | | | 2 | 10 | | 2 | | 10 | | | | 3 | 15 | 13 | 3 | 12 | 9 | | 18) | Detect bias, slant, editorializing in | | | | | | | | | the news | 1 | 8 | | i | 7 | 4 | | | | 2 | 17 | 14 | 2 | | 11 | | | • • • • | ••••3 | 15 | · · 13 | 3 | 12 | 9 | | 19) | Prepare a dummy for a letterpress | | _ | _ | _ | | _ | | | newspaper | 5 | 8 | | i | 5 | 2 | | | | ···· 3 | Z | 6 | 2 | 13 | 10 | | | | 3 | 13 | 6 | 3 | 10 | 10 | | 20) | Prepare the pasteup of an offset | _ | _ | | | _ | _ | | | newspaper | 1 | 8 | 4 | 1 | 6 | 3 | | | ••• | 2 | 9 | 12 | | 13 | 11 | | | | 3 | 19 | 13 | 3 | 13 | 10 | | | BEST | COSA | RVAILAI | BLE | | | page | i 7 | |-----|--|---|----------|---------------|--------------|----------|------|-----| | | | | <u>c</u> | <u>o</u> | | <u>c</u> | 0 | | | 21) | Write depth news stories based on | | | | • • | | | | | | investigative reporting | ı | 5 | 3 | l | 9 | 2 | | | | | 2 | 10 | | | | | | | | | 3 | 20 | 13 | 3 | 14 | 9 | | | 22) | Write feature articles about people, | | | | | | | | | | places | 1 | 5 | 5 | | 8 | 3 | | | | | 2 | 13 | | | | 14 | | | | | 3 | 18 | 14 | 3 | 11 | 9 | | | 23) | Cooperate as a member of the publishing | | | | | | | | | | team | ŀ | 8 | | I | 10 | 5 | | | | | 2 | 13 | 13 | | 8 | 13 | | | | | 3 | 15 | 14 | 3 | 11 | 9 | | | 24) | Understand relationship of past in- | | | | | | | | | | volvement to paper | i | 8 | 5 | 1 | 9 | 4 | | | | | • | 18 | | | | 11 | | | | | 3 | 17 | 15 | 3 | 12 | 9 | | | 25) | Understand libel, copyright hvasion | • | | | | | | | | | of privacy | 1 | 8 | 3 | l | 7 | 3 | | | | · | 2 | 16 | 12 | 2 | 10 | 11 | | | | | 3 | 18 | 14 | 3 | 13 | 10 | | | 26) | Measure a photograp! to determine its | | | | | | | | | | dimensions enlarged or reduced | i | 5 | 4 | Ι,, | 8 | 2 | | | | | 2 | 14 | 4
11
12 | . 2 i | 12 | 10 | | | | · | 3 | 20 | 12 | 3 | 12 | 10 | | | 27) | Fit copy to spacei.e., determine approximately how many column inches of space a typewriter story will . | | | | | | _ | | | | take | \$ | 8 | 4 | l | 9 | 3 | | | | | 2 | | | 2 | 10 | | | | | | 3 | 24 | 12 | 3 | 11 | 10 | | | 28) | Conduct a poll to determine student | | | | | | _ | | | | opinion | ١ | 8 | 5 | l l | 12 | 5 | | | | | 2 | | | | 10 | 13 | | | | | 3 | 15 | 14 | 3 | 11 | 8 | | | 29) | Exercise good judgment in editing | | | | | _ | | | | | school newspaper | I | 9 | 4 | | 8 | 4 | | | | | 2 | | 11 | 2 | 10 | 12 | | | | | 3 | 20 | 14 | 3 | 13 | 8 | | | | | <u>c</u> | <u>o</u> | | Ċ | <u>o</u> | |---------------------------------------|---|----------|----------|---|----|----------| | 30: Participate in choosing newspaper | | | | | | | | editor-in-chief | • | 9 | 3 | 1 | 8 | 4 | | • • | 2 | 13 | 6 | 2 | 11 | 10 | | | 3 | 19 | 12 | 3 | 12 | 10 | If a future study is undertaken, it may be limited to one state or to one region or possibly to states in different regions, for example, the Far West and New England. #### Suggestions: - 1) The list of tasks should be developed to recognize clearly the specific tasks of offset, letterpress, and duplicated news media. - 2) The respondents should be given the opportunity to indicate the extent to which curricular or co-curricular instruction is adequate. - 3) The respondents should be in senior high schools or in junior high and middle schools, not both, but may be in public or nonpublic. - 4) The relationship of teacher preparation might or might not be a separate study. - 5) The rating in a national critical or evaluation service should be included. - 6) The tasks might be stated in terms of behavioral objectives. Quill and Scroll Studies appreciates the interest and effort of the teachers who showed their professional interest by participating. • • • • # COOPERATIVE EFFORTS TO SOLVE SCHOOL PRESS PROBLEMS An Exploratory Inquiry by Quill and Scroll Studies by Laurence R. Campbell, Director Can the school publication adviser solve his problems alone? Some, yes; others, no. At least many advisers seek cooperation not only of their co-workers, but also of state, regional, and other organizations that could or should help them. This exploratory inquiry conducted by Quill and Scroll Studies samples the views of two sets of advisers: those in California and those in other western states and Texas, most of them members of one or two organizations of advisers. For nearly half a century publication advisers have had the opportunity to affiliate with the Columbia Scholastic Press Advisers Association or the Journalism Education Association formerly known as the National Association of Journalism Directors. Those with eyes on the past may applaud the leaders of both organizations, some of them pioneers in student journalism. Similarly they may recognize the achievements of each organization in the improvement of student publications. Yet those with eyes on the future continue to wonder if the motto - united we stand, divided we fall - may not provide the basis toward which we should move before 1980. In any event, advisers were asked to indicate whether they agreed or disagreed with this statement: The Journalism Education Association and Columbia Scholastic Press Advisers Association should engage in annual consultations, initiate cooperative ventures, and work expeditiously toward eventual union. With this statement, 24 California advisers agreed, 4 disagreed; 14 western advisers agreed, 3 disagreed. Would it not be easy for each organization through its own media to ask its members the three questions implied by the statement? The advisers were asked to indicate the extent to which they disagreed with statements about their high school press association. There are several sectional associations in California, and a state-wide organization may be formed: The high school press association in this state provides year-round effective guidance and leadership for student publications. California: Yes, 10; no, 15; no opinion, 6. Other: Yes, 12; no, 9; no opinion, 1. It provides satisfactory conferences in the fall or spring. California: Yes, 18; no, 5; no opinion, 6. Other: Yes, 2i; no, 1; no opinion, 0. 3. It arranges good sectional meetings for different parts of the state. California: Yes, 14; no, 12; no opinion, 5. Other: Yes, 5; no, 14; no opinion, 3. - 4. It provides an informative newsletter at least four times a year. California: Yes, 15; no, 11; no opinion, 6. Other: Yes, 17; no, 4; no opinion, 0. - 5. It provides an annual directory of school publications.California: Yes, 5; no, 19; no opinion, 7.Other: Yes, 9; no, 11; no opinion, 1. - 6. It provides a satisfactory critical or evaluation service. California: Yes, 4; no, 23; no opinion, 5. Other: Yes, 13; no, 8; no opinion, 1. - 7. It provides a good summer workshop for publication advisers. California: Yes, 4; no, 20; no opinion, 7. Other: Yes, 14; no, 6; no opinion, 2. - 8. It provides a good summer workshop for high school staff members. California: Yes, 5; no, 19; no opinion, 7. Other: Yes, 13; no, 7; no opinion, 1. The role of the high school press association also was examined in relation to its concern in these three areas: - 1. Certification of journalism teachers. - 2. Facilities of school publications. - 3. Library resources for journalism-mass media study. Advisers were asked to report the extent to which the state high school press association and other organizations were actively involved in improving the situation. The first series concerns the evidence of strong support, moderate support, or no support from these ten sources: | | | Strong
Support | Moderate
Support | No Support
Evident | |----|--|-------------------|---------------------|-----------------------| | 1) | Regional accrediting agency California | i | 3 | 17 | | | Other | 4 | 1 | 11 | | 2) | State department of education | | | | | | California | 1 | 3 | 18 | | | Other | 5 | 8 | 11 | | 3) | State university school of education | | | | | | California | 1 | 10 | 11 | | | Other | 3 | 5 | 9 | | | | Strong
Support | Moderate
Support | No Support
Evident | |-----|---|-------------------|---------------------|-----------------------| | 4. | State schools and departments of journalism | | | | | | California | 4 | 11 | 9 | | | Other | 7 | 3 | 7 | | 5. | Superintendents, principals | | | | | | California | 2 | 6 | 15 | | | Other | 2 | 5 | ò | | 6. | NCTE, state unit | | | | | | California | 2 | 9 | 9 | | | Other | 2 | 4 | 10 | | 7. | State organization of school publica- | | | | | | tion advisers | | | _ | | | California | 12 | 7 | 6 | | | Other | 8 | 4 | 5 | | 8. | State high school press association | | | _ | | | California | 7 | 7 | 9 | | | Other | 6 | 5 | 6 | | 9. | Heads of high school departments of | | | | | | English | | | _ | | | California | 2 | 4 | 17 | | | Other | 3 | 4 | 11 | | 10. | Your active support | | _ | _ | | | California | 12 | 5 | 8 | | | Other | 7 | 5 | 6 | The second phase concerns efforts to establish publication headquarters that meet standards of "Space and Equipment Guidelines for Student Publication." | | | Strong
Support | Moderate
Support | No Support
Evident | |-----|-------------------------------------|-------------------|---------------------|-----------------------| | 11. | Regional accrediting agency | | _ | | | | California | 0 | 2 | 18 | | | Other | 4 | 2 | 9 | | 12. | State department of education | | | | | | California | 0 | 0 | 20 | | | Other | 2 | 2 | 12 | | 13. | State high school press association | | | | | | California | ı | 2 | 17 | | | Other | 2 | 7 | 7 | | | Strong
Support | Moderate
Support | No Support
Evident | |---|-------------------|---------------------|-----------------------| | 14. State organization of school publication advisers | | | | | California | 4 | 4 | 12 | | Other | 6 | 4 | 5 | | 15. NCTE, state unit | | | | | California | 0 | 0 | 21 | | Other . | 2 | 5 | 9 | The third phase concerns efforts to establish adequate library resources in journalism-mass media. In 1974 Quill and Scroll Studies issued a study entitled "Senior High School Libraries Neglect Journalism-Mass Media Resources" based on Florida. | | Strong
Support | Moderate
Support | No Support
Evident | |---|-------------------|---------------------|-----------------------| | 16. Regional accrediting agency | | | | | California | 0 | 2 | 17 | | Other | 2 | 3 | 9 | | 17. State high school press association | | | | | California | 1 | { | 17 | | Other | 6 | 2 | 7 | | 18. State organization of school publica- | • | | | | tion advisers | | | | | California | 1 | 3 | 16 | | Other | 5 | 4 | 6 | | 19. State organization of high school | | | | | librarians | | | | | California | 0 | I | 18 | | Other | 2 | 4 | 9 | | 20. NCTE, state unit | | | | | California | ŋ | 1 | 18 | | Other | 2 | 4 | 9 | These five "random" queries elicited the responses reported below: | | Agree | Di sagree | |--|-------|-----------| | An adult certified to teach English without journalism or mass media automatically is qualified to supervise student publication and teach journalism-mass media | | | | courses.
California | 2 | 32 | | Other | 0 | 21 | | | Agree | Disagree | |--|----------|----------| | The active, positive, constructive support of the Newspaper Fund for the school press has increased | | | | since 1970. | | _ | | California | 22 | 7 | | Other | 14 | 5 | | The NCTE gives satisfactory support to student | | | | publications. | | | | California | 3 | 26 | | Other | 5 | 12 | | The NCTE conferences give satisfactory attention to | | | | student publications. | | | | California | 3 | 27 | | Other | 5 | 13 | | The English Journal gives satisfactory space and attention to student publications and journalism-mass | | | | media courses. | 3 | 27 | | California | 5
5 | 10 | | Other | J | 10 | The exploratory inquiry also suggested that evaluation and critical services may need searching scrutiny with regard to issues that relate to underlying education principles. Should these issues be re-examined; so far as ratings of All-American, Medalist, and International are concerned: 1. When the adviser performs many of the tasks of producing the publication - rewriting, editing, picture measuring, etc. California: Yes, 26; no, 7; no opinion, 1. Other: Yes, 14; no, 10; no opinion, 0. 2. When the editor-in-chief or coeditors are chosen by the adviser alone rather than by a student board or staff with adviser participation. California: Yes, 15; no, 17; no opinion, 5. Other: Yes, 12; no, 10; no opinion, 2. 3. When the administration through the principal, adviser, or some other adult alters or expunges copy it dislikes or of which it disapproves. California: Yes, 18; no, 14; no opinion, 4. Other: Yes, 13; no, 10; no opinion, 1. 4. When the publication makes a deficit of more than \$100 without an unusually good explanation - economic dislocation locally, community a disaster area, etc. California: Yes, 14; no, 19; no opinion, 8. Other: Yes, 10; no, 10; no opinion, 4. 5. When the advertisements in the newspaper fail to change copy each issue to guarantee advertisers a timely sales appeal in each advertisement. California: Yes, 10; no, 21; no opinion, 7. Other: Yes, 9; no, 8; no opinion, 7. Answers taken for granted in the 1930s and 1940s may not be satisfactory in the 1970s and 1980s. If the evaluation or critical service looks at the physical product without regard to the educational principles or ethical issues, perhaps these statements may be dismissed. Still another question should be asked: should all newspapers and newsmagazines be evaluated without considering the age of the "news" published - that is, whether the news occurred one week, three weeks, or more than a month ago? Both advisers and student journalists may discuss some of the issues noted herein and consider what steps they may take to improve the situation of the school press. THE NEWSMAGAZINE--ASSET OR LIABILITY An Exploratory Inquiry by Quill and Scroll by Laurence R. Campbell, Director Is the newsmagazine an asset or liability in the senior high school? It is difficult to answer this question because newsmagazine advisers have not responded to systematic inquiries. Such an inquiry was made in the fall of 1973. Quill and Scroll Studies circulated a questionnaire to more than one hundred high school newsmagazines. Only 15 advisers replied to the 181-item inquiry. Obviously there were too few to suggest any conclusions. The study opened with a section on general information. It revealed that most of the schools were public, coeducational, senior high schools with an enroll-ment of more than 1,000 students. Only two reported a significant minority. Twelve of the newsmagazines were printed by offset. One was published every week and only three every two weeks. Hence, it is fair to ask whether the news was still news by the time it was presented in print. Of the 15, eight reported a profit, five a deficit, and two did not report. Six were distributed free to students. Eleven sold advertisements. Seven received a subsidy. Almost one-half reported lack of funds as well as inadequate space and facilities. Only a few reported poor staff training, poor library resources, weak faculty support, or censorship by the principal. Very lew reported local problems. Considerable attention was given to news coverage--co-curricular, curricular, and community to discover whether advance, followup or other stories were published on specific news sources. The data indicated a systematic news coverage. Strengths of the newsmagazine were: - 1) Emphasis is on depth in investigating and interpreting. - 2) The format is more attractive typographically. - 3) Quality of writing. None presented evidence that news was published while it was news. Obviously stale news is undesirable whether published in a newspaper or newsmagazine. To sample advisers' viewpoints, Quill and Scroll Studies early in 1974 queried a number of advisers in states in the West and Texas. Here are eight statements with which they expressed agreement, disagreement, or no opinion. - 1) The newsmagazine cover usually is more attractive than the front page of the newspaper. Yes, 16; no, 9; no opinion, II. - 2) The newsmagazine usually is published more often than the newspaper and therefore has more timely content. Yes, I; no, 26; no opinion, 10. - 3) The newsmagazine usually is published less often than the newspaper and therefore usually is better written. Yes, 16; no, 8; no opinion, 13. - 4) The newsmagazine provides better depth coverage by stressing investigative and interpretative reporting. Yes, 24; no, 4; no opinion, 10. - 5) The newsmagazine eliminates small news such as little clubs, little class meetings, inframural sports to save space for big news. Yes, 18; no, 9; no opinion, 10. - 6) The newsmagazine because of its dimensions is easier to handle, to read and to keep. Yes, 19; no, 6; no opinion, 12. - 7) The newsmagazine staff has time to think through controversial issues and to present them more objectively and tactfully. Yes, 20; no, 6; no opnion, 12. - 8) The newsmagazine is better adapted to the needs of the big school where complete coverage is difficult to develop. Yes, 15; no, 11; no opinion, 11. NEWSPAPER ADVISERS AND FREEDOM OF THE PRESS An Exploratory Inquiry by Quill and Scroll Studies by Laurence R. Campbell, Director Newspaper advisers in California, western states, and Florida generally support the First Amendment and believe that school publications are entitled to protection from censorship. Early in 1974 Quill and Scroll Studies sampled the viewpoints of 94 high school librarians, newspaper advisers, journalism teachers, and county supervisors of English in Florida senior high schools. Their views are compared herein with those of 36 California advisers and 26 advisers from other western states and Texas. Since the two studies do not cover precisely the same content, comparisons are not feasible on some issues. These exploratory studies have been undertaken only to sample small publics. It is not suggested that any conclusions be drawn from them. As usual, a few assert that they do not understand the instrument, but they were few. It is somewhat puzzling to note that participants who grant the individual freedom to speak, write, or listen often are reluctant to grant him freedom not to speak, write, or listen. It is saddening to note how many advisers engaged in censorship as well as to report that many frequently are criticized by other teachers for the work of the amateurs who publish the newspaper. This exploratory study is presented as a means of improving questionnaires as well as suggesting classroom discussions of the issues involved, especially when appropriate court decisions are cited. | | Strongly
Agree | /Agree | Undecide | 0i sagree | Strongly
Disagree | |--|-------------------|--------|----------|-----------|----------------------| | I) Public schools have been considered in "loco parentis" to (those) who attend school. In the absence of the parent in the school environment, the school must be allowed to exercise mature judgment such as should be exercised by a mature parent. | | | | | | | California | #! | 10 | 7 | 3 | ŧ | | Other Western | H | 9 | 1 | ı | 0 | | 2) Students in school as well as out of school are "persons" under our Constitution In the absence of a specific showing of constitutionally valid reasons to regulate their speech, students are entitled to freedom of expression of their views. | | | | | | | California | 22 | 9 | 2 | 2 | 1 | | Other Western | 11 | 8 | l | 3 | 0 | | | Strongly | Agree | Undecided | Disagree | Strongly
Disagree | |---|----------|---------|-----------|----------|----------------------| | 3) The risk taken if a few abuse their First Amend-
ment rights of free speech and press is outweighed
by the far greater risk run by suppressing free
speech and press among the young. | . , , | | | | | | California
Other Western | 22
12 | 10
5 | 3
0 | 1
6 | 0
0 | | 4) "Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or the press; or the right of the people peaceably to assemble, and to petition the government for a redress of grievances." | | | | | | | California | 32 | 3 | 0 | 0 | 0 | | Other Western | 18 | 5 | 0 | 0 | 0 | | Florida 5) Censorship is the wrong word to use with regard to limitations on expression imposed by adviser, faculty member, or administratorIn the simple truth, then, censorship becomes a fact only when restrictions are imposed from outside the paper's ownership. | 80 | 8 | 3 | 2 | • | | California | 8 | 12 | 2 | 5 | 9 | | Other Western 6) It is in the public interest for publishers and librarians to make available the widest diversity of views and expressions, including those which are unorthodox and unpopular with the majority. | 2 | 8 | 2 | 4 | 6 | | California | 25 | 7 | 2 | 1 | ī | | Other Western | 18 | 5 | 0 | 1 | 0 | | Florida 7) Publishers and librarians do not need to endorse every idea or presentation contained in the books they make available. It would conflict with public interest for them to establish their own political, moral, or aesthetic views as the sole standard for determining what books should be published or circulated. | 62 | 3 | 1 | 0 | | | California | 26 | 7 | ŧ | 0 | 0 | | Other Western | 18 | 3 | 0 | 2 | 0 | | Florida 8) It is contrary to the public interest for pub- lishers or librarians to determine the acceptability of books solely on the basis of the personal history or political affiliations of the authors. | 73 | 3 | I | 0 | 0 | | California | 7 | 7 | 6 | 3 | 3 | | Other Western
Florida | 13
65 | 7
3 | 0
4 | 2
0 | 0 2 | | | Strongly
Agree | Agree | Undecided | Disagree | Strong (y
Disagree | |---|-------------------|---------------|--------------|-------------|-----------------------| | 9) The present laws dealing with obscenity should be vigorously enforced. Beyond that, there is no place in society for extralegal efforts to coerce the taste of others, to confine adults to reading matter deemed suitable for adolescents, or to inhibit the efforts of writers to achieve artistic expression. | | | | | | | California
Other Wastern | 21
5
29 | 11
7
41 | 4
5
10 | 0
5
6 | 0
i
8 | | Florida 10) It is not in the public interest to force a reader to accept with any book the prejudgment of a label characterizing the book or the author as subversive or denotes: | 29 | 41 | 10 | • | • | | dangerous. California | 21 | 11 | 5 | 0 | 0 | | Othern Western | 11
53 | 5
21 | 3
7 | 2
6 | 0 | | Florida II) it is the responsibility of publishers and li- brarians to give full meaning to the freedom to read by providing books that enrich the quality of thought and expression. By the exercise of this affirmative responsibility, bookmen can demonstrate that the an- swer to a bad book is a good one, the answer to a bad | ,, | 21 | , | Ü | v | | idea is a good one.
California | 25 | 7 | 4 | 0 | 0 | | Other Western | 10 | 11 | i | 0 | Ö | | Florida | 56 | 27 | 5 | 7 | Ī | | 12) The right to speak. | | | | | | | California | 31 | 2 | 0 | 0 | 0 | | Other Western | 20 | 21 | 0 | 0 | 0 | | Florida | 79 | 11 | 0 | 0 | 0 | | 13) The right to speak anonymously. | | | _ | | _ | | California | 10 | 5 | 2 | 10 | 5 | | Other Western | 6 | 2 | | 7 | 2 | | Florida | 35 | 15 | 0 | 14 | 5 | | 14) The right not to speak. | 29 | 1 | 0 | 4 | 0 | | California Other Western | 20 | 3 | Ĭ | Ö | õ | | Florida | 68 | 15 | ò | Ĭ | Ĭ | | 15) The right t, write. | | | _ | | | | California | 32 | 1 | • | 0 | 1 | | Other Western | 19 | 3 | . 0 | 0 | 0 | | Florida | 79 | 11 | 0 | 0 | 0 | | 16) The right to write anonymously. | | | | | | | California | 8 | 6 | 2 | 8 | 9 | | Other Western | 6 | 6 | 3 | 5 | 2 | | | Strongly | Agree | Undecided | Di sagree | Strongly
Disagree | |--|----------|--------|-----------|-----------|----------------------| | 17) The right not to write. | | | | | | | California | 28 | 4 | 0 | 1 | . 0 | | Other Western | 17 | 5 | 0 | ı | 0 | | 18) The right to listen. | | _ | _ | _ | _ | | California | 32 | 2 | 0 | 0 | 0 | | Other western | 18 | 4 | 0 | 0 | 0 | | Florida | 78 | 12 | 0 | 0 | ი | | 19) The right not to listen. | 26 | | ^ | • | - | | California | 26 | 1 | 0 | 3 | 3 | | Other Western | 17 | 4 | 0 | 0 | 0 | | Florida | 69 | 13 | 0 , | ı | ı | | 20) The right to know. California | 3.0 | 2 | | 0 | ^ | | Other Western | 32 | 2
2 | 1 | 0 | 0 | | Florida | 21
73 | 13 | 0 | 0 | 0 | | 21) The right of access. | /3 | 13 | U | U | 0 | | California | 23 | 8 | 1 | 0 | 0 | | Other Western | 20 | 1 | 2 | 0 | 0 | | Florida | 60 | 17 | 0 | ı | 0 | | 22) Public business at meetings of the city, county, | 00 | '' | U | ' | · · | | state, and federal levels should be open to the | | | | | | | public. | | | | | | | California | 33 | 2 | 0 | 0 | C | | Other Western | 19 | 4 | Ō | Ĭ | Ö | | 23) All meetings of the local board of education | | | | | | | should be conducted in public under conditions which | | | | | | | make it possible for the public to attend, to see, | | | | | | | and to hear how deliberations are conducted and | | | | | | | decisions are made. | | | | | | | California | 30 | 3 | 0 | 0 | 0 | | Other Western | 13 | 5 | 2 | 3 | | | 24) Access to the foregoing meetings should not be | | | | | | | denied to teenagers, some of whom may come as student | | | | | | | reporters. | | | | | | | California | 34 | 1 | 0 | 0 | 0 | | Other Western | 18 | 4 | ı | 0 | 0 | | 25) Professional newsmen should be protected by shield | | | | | | | laws to preserve the confidentiality of news sources. | | | | | | | California | 27 | 4 | 3 | 2 | 0 | | Other Western | | 10 | 4 | 0 | 1 | | Florida | 29 | 29 | 0 | 9 | 8 | | 26) Persons criticized by news media should be given | | | | | | | equal space in print media and equal time on nonprint | | | | | | | media for a rebuttal. | | _ | _ | _ | _ | | California | 15 | 6 | 8 | 4 | 2 | | Other Western | 10 | 11 | 2 | | <u> </u> | | Florida | 37 | 35 | 0 | 7 | 3 | | | Strongly
Agree | Agree | Undec! ded | Di sagree | Strongly
Disagree | |--|-------------------|--------|------------|-----------|----------------------| | 27) If toppoors are to learn to think speak and | | | | | | | 27) If teenagers are to learn to think, speak, and write for themselves, we should accept both crea- | | | | | | | tivity in expression and diversity of viewpoint in | | | | | | | student media. | | | | | | | California | 26 | 9 | 0 | 1 | 0 | | Other Western | 17 | 7 | 0 | 0 | 0 | | Florida | 87 | 0 | 0 | 2 | 0 | | 28) Teenagers as consumers and as amateur | | | | | | | journalists need to study not only freedom of the | | | | | | | press, but also libet, copyright, and other laws | | | | | | | that relate to legal aspects of publishing. | | Λ | 7 | 6 | 22 | | California | 4
17 | 0
6 | 3
0 | 6
0 | 0 | | Other Western 29) It is improper for students to express an opinion | • • • | O | U | U | J | | in print which differs from that of the official views | | | | | | | of the academic power structure as enunciated by the | | | | | | | principal. | | | | | | | California | 4 | 0 | 3 | 6 | 22 | | Other Western | 2 | 1 | 0 | 6 | 14 | | 30) Only news which reflects credit to the school | | | | | | | should be printed. | | | | | | | California | ł | 0 | 2 | 9 | 23 | | Other Western | 0 | 0 | 0 | 14 | 11 | | 31) A faculty member attempted to have a book, | Yes | | No | <u> </u> | ndec ded | | periodical, or newspaper removed from the school li- | | | | | | | brary because of his disapproval. | 4 | | 22 | | 9 | | California
Other Westarn | 3 | | 13 | | 8 | | Florida | 10 | | 62 | | 0 | | 32) Local groupparents, veterans, etcattempted | • • | | | | | | to have a book, periodical, or newspaper removed from | | | | | | | the school library because of its disapproval. | | | | | | | Califonria | 2 | | 24 | | 10 | | Other Western | 5 | | 9 | | 10 | | Florida | 27 | | 48 | | 0 | | 33) The principal ordered newspaper content to be | | | | | | | altered or expunged because of his disapproval. | _ | | 20 | | • | | California | 6
3 | | 28
19 | | 2 | | Other Western |) | | 19 | | 2 | | 34) The newspaper adviser required newspaper content | | | | | | | to be altered or expunged because of his disapproval. | 14 | | 21 | | 0 | | California
Other Western | 14 | | 6 | | 0 | | Office Moster II | 17 | | • | | • | | | Yes | No | Undecided | |---|-----|----|-----------| | 35) Students on the newspaper staff were disciplined, | | | | | suspended, or expelled because of their participation | | | | | on the staff. | | | | | California | 2 | 32 | 0 | | Other Western | ı | 21 | 1 | | Florida | 35 | 41 | 0 | | 36) The newspaper adviser was subjected to criticism | | | | | because of newspaper content which others disliked | | | | | or disapproved. | | | | | California | 19 | 4 | 1 | | Other Western | 12 | 10 | 1 | | 37) School news available to local news media is | | | | | available to the school newspaper staff at times | | | | | fitting publication dates. | | | | | California | 25 | 5 | 3 | | Other Western | 18 | 3 | 3 | | 58) The yearbook generally evokes less criticism | | | | | for its content than does the newspaper | | | | | California | 29 | 5 | 0 | | Other Western | 19 | 5 | Ú |